Validation of TES version 2 ozone profiles #### Ray Nassar, Jennifer A. Logan, Helen M. Worden and Inna A. Megretskaia Aura Science Team Meeting, NCAR, Boulder, 2006 September 11-15 # World Ozone and Ultraviolet Data Center (WOUDC) and Southern Hemisphere Additional Ozonesonde (SHADOZ) Archive # **Applying the TES Averaging Kernel and Constraint** Ray Nassar # **TES Temperature and Ozone: 3 Latitude Zones** Green – Northern midlatitudes (35-52°N) Red - Tropics (26°S-26°N) Blue – Antarctic (69-71°S) ### **TES-sonde ozone differences in 3 latitudes zones** Ray Nassar Aura Science Team Meeting, NCAR, 2006 September 12 # TES vs. sonde ozone upper troposphere (UT) and lower troposphere (LT) average correlations in 3 latitudes zones LT (surface - 500 hPa) and UT (500 hPa - 200 hPa or tropopause, whichever is larger) Ray Nassar Aura Science Team Meeting, NCAR, 2006 September 12 # Coincidence Criteria, Outliers, Back Trajectories Removed TES data based on qflag=0 (41) or emission layer (3) Removed coincidence pairs based on $|\Delta T| > 5$ K (14) for multiple levels 68 km, 3.4 hrs, $|\Delta T|$ < 5 K over all levels Ray Nassar # **Tropical Variability** Difficult to examine seasonal variability in other latitude zones because of low number of coincidences per season. Tropics contain the largest source of tropospheric ozone (biomass burning). Ray Nassar Aura Science Team Meeting, NCAR, 2006 September 12 # Tropics (10°S-10°N) and Subtropics (20-26°S/N) Red (10°S-10°N) Gray + black dashed (26°S-26°N) #### **Conclusions** - TES nadir ozone profiles are typically biased high in all three latitude zones, but this bias has been reduced from that determined in Worden et al. (2006) for V01 - The current absolute bias is higher between 10-100 hPa, but the % bias is higher for lower altitudes - Mean ΔO_3 (TES-sonde) % from the surface to 200 hPa are: Northern midlatitude: 4-17%, Tropical: -5-14%, Antarctic: 0-27% - The main exception to the high bias in ozone occurs in the subtropics between ~100-300 hPa - The RMS or variability in the ∆O₃ was highest in the Northern midlatitude UT and lowest in the Antarctic LT - The biases and variability characterized here should be considered in any scientific studies using TES ozone data - The availability of more coincidences would be valuable in further characterizing the TES ozone biases and variability